

Best Practices in Routine Food Analyses

By reviewing the international best practices in routine food testing globally the following agencies and laboratories were considered.

- 1- USA Government Food Safety Information www.FoodSafety.gov
- 2- FDA, USA, for Pesticides, Metals, Chemical Contaminants & Natural Toxins <http://www.cfsan.fda.gov/~lrd/pestadd.html>
- 3- FDA, USA, Microbiological Methods, FDA Bacteriological Analytical Manual (BAM) <http://www.cfsan.fda.gov/~comm/microbio.html>
- 4- FDA Food Label Tests, <http://www.cfsan.fda.gov/label.html>
- 5- Codex Alimentarius Commission, (http://www.codexalimentarius.net/web/standard_list.jsp)
- 6- AOAC, USA, (http://www.aoac.org/oma_revision/toc.htm)
- 1- International Organization for Standardization, ISO, www.iso.org/
- 2- ABC Research Corporation, USA <http://www.abcr.com/>
- 3- EU Food safety Authority, www.efsa.europa.eu
- 4- Food Safety Authority of Ireland, www.fsai.ie/
- 5- Dubai UAE Food Laboratory, www.intertek-cb.com/newsitetest/services/agri/dubaifoodlab.shtml
- 6- OMIC, USA Inc., www.omicusa.com

Examples of the best practices in food testing:

ABC Research Corporation, <http://www.abcr.com/>

[Analytical Microbiology Lab]

- AEROBIC MESOPHILIC SPORE COUNT
- ANAEROBIC SPORES
- BACILLUS CEREUS
- CLOSTRIDIUM PERFRINGENS
- E. COLI (MPN)
- E. COLI - USP
- E. COLI O157:H7 - ELISA
- ENTEROBACTERIACAE (PETRIFILM / VRBA)
- FECAL COLIFORMS (MPN)
- FECAL STREP
- LACTIC ACID ORGANISMS
- LISTERIA MONOCYTOGENES FDA METHODOLOGY
- LISTERIA SPECIES (USDA)
- LISTERIA SPECIES - ELISA
- LISTERIA-LIKE ORGANISM (MODIFIED USDA METHOD)
- MOLD
- ORGANOLEPTIC DECOMPOSITION
- PCR ECOLI O157:H7
- PCR LISTERIA GENUS
- PCR LISTERIA MONOCYTOGENES
- PCR SALMONELLA
- PLATE COUNT - USP METHOD

- PSEUDOMONAS
- PSEUDOMONAS USP METHOD
- PSYCHROTROPHIC PLATE COUNT
- RAPID CHEK - SALMONELLA
- RAPID CHEK IMMUNOASSAY - LISTERIA SPECIES
- RAPID E.COLI TESTING FOR JUICES - COLICOMPLETE
- SALMONELLA - ELISA
- SALMONELLA - FDA
- SALMONELLA - USDA
- SALMONELLA - USP
- SHIGELLA SPECIES
- STAPHYLOCOCCUS - USP METHOD
- STAPHYLOCOCCUS AUREUS (MPN)
- STAPHYLOCOCCUS AUREUS DNase-Positive (Petrifilm)
- STAPHYLOCOCCUS AUREUS-DIRECT PLATING
- TOTAL ANAEROBIC COUNT
- TOTAL COLIFORMS (MPN)
- TOTAL COLIFORMS / E. COLI PETRIFILM
- TOTAL PLATE COUNT
- TOTAL PLATE COUNT (PETRIFILM)
- YEAST
- YEAST & MOLD - USP
- YEAST AND MOLD
- YEAST AND MOLD PETRIFILM

[Water Lab]

- EXTENDED (MTF) FECAL COLIFORM - SLUDGE - WATER LAB
- FECAL COLIFORMS (MF)- NPW/DW - WATER LAB
- FECAL COLIFORMS (MTF) - NPW - WATER LAB
- FECAL COLIFORMS EXTENDED (MF)- NPW/DW - WATER LAB
- FECAL COLIFORMS EXTENDED (MTF) - NPW - WATER LAB
- FECAL STREP EXTENDED (MTF) - NPW - WATER LAB
- FECAL STREP MTF - NPW - WATER LAB
- TOTAL & FECAL COLIFORMS (MF) - NPW/DW - WATER LAB
- TOTAL & FECAL COLIFORMS (MTF) - NPW - WATER LAB
- TOTAL & FECAL COLIFORMS EXTENDED (MF) - NPW/DW - WATER LAB
- TOTAL & FECAL COLIFORMS EXTENDED (MTF) - NPW - WATER LAB
- TOTAL COLIFORMS / E.COLI - DW - WATER LAB

[Chemistry Lab]

- 2, 4 D (HERBICIDE)
- ACID INSOLUBLE ASH
- ADDED SUBSTANCE CALCULATION
- ADDED WATER
- AFLATOXINS
- ALKALINITY
- ARSENIC
- ASH
- BENZOIC SORBIC ACIDS
- BRIX
- CADMIUM
- CAFFEINE
- CALCIUM IN FOOD
- CALORIES CALCULATION
- CALORIES FROM FAT
- CAPTAN

- CARBAMATE PESTICIDES
- CARBAMATES PESTICIDES IN NONFATTY FOOD PRODUCTS
- CARBOHYDRATES CALCULATION
- CARBONATE
- CHLORAMPHENICOL
- CHLORIDE
- CHLORINATED PESTICIDE RESIDUES
- CHOLESTEROL
- COLLAGEN
- CONDUCTIVITY
- COPPER
- CRUDE FIBER
- CYANIDE
- DIQUAT
- DITHIOCARBAMATE FUNGICIDES
- EDTA
- EGG ALLERGEN
- ETHANOL
- ETHYLENE OXIDE
- FAT BY ACID HYDROLYSIS
- FATTY ACID PROFILE - SATURATED
- FATTY ACID PROFILE - TRANS
- FD & C ARTIFICIAL COLORS (BLUE)
- FD & C ARTIFICIAL COLORS (RED)
- FD & C ARTIFICIAL COLORS (YELLOW)
- FLUORIDE
- FORMALDEHYDE
- FREE FATTY ACIDS
- GLUTEN
- GLYPHOSATE
- HEAVY FILTH
- HEAVY METALS
- HISTAMINE
- ICAP SCAN (FOODS)
- IODINE
- IRON
- LEAD
- LIGHT FILTH
- LOSS ON DRYING
- MAGNESIUM
- MANGANESE
- MAXIMUM INTERNAL TEMPERATURE
- MERCURY IN FOOD
- METHYL MERCURY (FISH & SHELLFISH)
- MILK ALLERGEN
- MOISTURE IN FOODS
- MOISTURE/PROTEIN RATIO
- MOLYBDENUM
- MONO- AND POLY-UNSATURATED FATTY ACIDS PROFILE
- NET WEIGHT - DRAINED
- NICKEL
- NITRATE in water
- NITRATE, AS NaNO_3
- NITRITE
- NUTRITIONAL LABELING
- ORGANIC ACIDS
- ORGANOPHOPHORUS PESTICIDE RESIDUES

- PAPAIN
- PARABENS
- PATULIN
- PEANUT ALLERGEN
- PECTIN
- PERCENT BONE
- PERCENT SOLIDS
- PEROXIDE VALUE
- PH
- PHOSPHATE
- PHOSPHORUS
- POTASSIUM
- PROPYLENE GLYCOL
- PROTEIN
- PROTEIN FAT FREE CALCULATION
- PUNGENCY/SCOVILLE UNITS
- RESIDUAL CHLORINE
- SALT
- SCOTT RECOVERABLE OIL- CITRUS
- SODIUM
- SODIUM BENZOATE
- SODIUM NITRITE
- SOLUBLE SOLIDS
- SOXHLET FATS
- SOY ALLERGEN
- SOY PROTEIN CONCENTRATE
- SPECIFIC GRAVITY
- STARCH
- SUGAR ALCOHOLS
- SUGARS
- SULFATE
- SULFITE
- TANNIN
- TBZ IN JUICE
- TETRACYCLINE AND RELATED ANTIBIOTICS
- THIOBARBITURIC ACID
- TITRATABLE ACIDITY
- TOTAL DIETARY FIBER
- TOTAL HARDNESS
- TOTAL ORGANIC CARBON
- TURBIDITY (PWS026)
- VITAMIN A
- VITAMIN C
- VITAMIN D
- WATER ACTIVITY
- WATER PHASE SALT
- WEIGHT
- ZINC

2- Dubai UAE Food Laboratory

United Arab Emirates Food and Agricultural Product Testing Laboratory

The labs use standard industry methods such as AOAC, AACC and others. FDA and USDA and related testing services, including nutritional ingredient facts labeling, are available.

Food Resources

Information and Resources related to Food Quality and Testing

- [USA FDA](#)
- [USA USDA](#)
- [Food Safety.gov](#)
- [Codex Alimentarius Commission](#)
- [Institute of Food Technologists](#)

Food and Agricultural Products Inspected and Tested in Dubai UAE include:

- Frozen Foods, Processed Foods
- Packaged Foods and Beverages
- Mineral Water
- Food and Feed Grains, Feedstuffs
- Animal, Vegetable Oils
- Animal, Vegetable Fats
- Oilseeds, beans and nuts
- Pulses, Copra
- Fertilizers
- Wheat, Flour, Rice, Tea, Coffee, Spices
- Sugar, Molasses, Cotton
- More

Food and beverage testing services include:

- Advanced Laboratory analysis
- Chemical analysis
- Food Ingredients
- US FDA Nutrition Fact Label Testing
- Microbiological Testing
- Trace analysis
- Packaging leaching and trace migration
- Pesticides, Herbicides, Fungicides, other Residues
- Physical Properties
- Nutritional Value and Labeling
- Taints, Flavors and Fragrances analysis
- Water Activity Testing for Food (Aw)

Food and related products tested include:

- Aflatoxin, Mycotoxin Analysis
- Animal Feed
- Beverages
- Biofuels Feedstocks
- Cocoa, Coffee, Tea
- Confectionary, Candy and Chocolate
- Dairy and Milk Products
- Dietary Supplements
- Ethanol
- Grain and Grain Products
- Oilseeds and Oilseed Products
- Fats and Oils, Edible Oils, Palm Oil, Canola Oil, Tallow
- Flour and Baking Products
- Food Additives
- Food Supplements, Vitamins
- Food Colorants and Dyes
- Frozen Foods
- Fusel Oils
- Meat Products

- Melamine Detection and Analysis
- Molasses Products
- Poultry Products
- Seafood Products
- Spices
- Sugar Products
- and more food and beverage products

Sugar, Candy, Confectionary, Molasses Testing

Testing and inspection for sugar, candy, molasses and confectionary products:

The laboratory provides global sugar product cargo inspection and sugars food testing services for all sugars, confectionaries and other related products.

-Sugar Product Testing and Inspection Services

1-Sugar & Molasses Analysis

	Test Methods
Ash (Carbonated, Sulfated)	AOAC / ICUMSA
Brix	AOAC / ICUMSA
Color	AOAC / ICUMSA
Insoluble Matter	ICUMSA
Invert Sugar	AOAC (Volumetric)
Invert Sugar	AOAC (Polarimeter)
Loss on drying	ICUMSA
Moisture	AOAC/ICUMSA
Nitrogen	AOAC (Kjeldhal)
PH	ICUMSA
Polarization of Sugar	ICUMSA
Sucrose, Polarimetry before and after Inversion	AOAC
Sugar Profile	HPLC

2- Confectionary, Candies and Chocolates (See Cocoa, Chocolate Testing)

Ash	AOAC
Artificial Color Additives	AOAC (HPLC/Spectrophotometer)
Cholesterol	GC
Fiber, Dietary	AOAC
Milk Solids, Non Fat	AOAC
Nitrogen / Protein	AOAC (Kjeldhal/Combustion)
Fat, total	AOAC
Microbiology	<i>See Microbiology Tests</i>
Moisture	AOAC (Oven)
Saturated Fat	GC
Sugar Profile	AOAC (HPLC)
Sugar, total	AOAC (HPLC/Volume/Polar)
Theobromine	AOAC (HPLC)

Meat and Poultry Testing

Global testing and inspection expertise for meat and poultry products

-Meat and Poultry Products Testing

Ash	AOAC, USDA
Fat	AOAC, USDA
Moisture	AOAC, USDA

Protein/Nitrogen	AOAC, USDA, Kjeldhal
Heavy Metals (as, Pb, etc.)	AOAC, AA
Pesticides	AOAC, USDA
Antibiotics & Drugs	AOAC, HPLC, LC/MS
Salt, Chloride	AOAC, titrimetric
Nitrates and Nitrites	AOAC, USDA

Milk and Dairy Products

Global testing and inspection expertise for milk and dairy products

The food testing laboratories offer analysis for milk, cheese, other dairy products, and products containing ingredients derived from milk, cheese, etc.

Milk and Dairy Product Test	Test Method
Ash & Alkalinity of Ash	AOAC, ADPI
Dispensability	ADPI
Fat, milk Fat	AOAC, ADPI
Lactose	AOAC/HPLC
Milk Solids, Non - Fat	Calculated from Lactose
Moisture	AOAC, ADPI
Minerals	AOAC, ADPI
Microbiological tests	<i>See Microbiological Tests</i>
Protein	ADPI (Kjeldhal)
Protein	AOAC (Combustion)
Solubility Index	ADPI
Scorched Particle	ADPI
Solids (total) in milk	AOAC
Titratible Acidity	ADPI
Vitamins	See Vitamins
Whey Protein Nitrogen	ADPI

Mycotoxin, Aflatoxin Testing

Global testing and inspection expertise for aflatoxin and mycotoxin detection in food

The laboratories test agricultural and food products for the presence of aflatoxins and mycotoxins.

A global lab network is available for these and other food related testing services. Business enquiries only please

Aflatoxin, Mycotoxin Analysis	The official AOAC methods used where applicable
Aflatoxin, Total	Elisa, Immuno-affinity
Aflatoxin, Breakdown of B1, B2, G1, G2	TLC, HPLC
Citrinin	TLC, HPLC
Diacetoxyscirpenol	TLC, HPLC
Fumonisin	HPLC, Elisa
Ochrotoxin	HPLC, Elisa
T-2	HPLC, Elisa
Vomitoxin	HPLC, Elisa

Zeralenone
Other Mycotoxins

HPLC, Elisa
Various

Animal Feed Testing

Global testing and inspection expertise for animal feed products.

The Laboratory provides inspection and testing of animal feeds, both in the field and in the laboratory.

Services include animal feed analysis, quality, nutritional value, formulation, contamination investigation and more.

Animal Feed Tests

Animal Feed Test Methods

Amino Acid	AOAC/HPLC
Ash	AOAC, Gravimetric
Calcium	AOAC, Volumetric
Chloride/Salt	AOAC, Volumetric
Carbohydrates	CALCULATIONS
Drugs, Antibiotics	AOAC
Fat (ether extract)	AOAC
Fat, Acid Hydrolysis	AOAC
Fiber, Crude	AOAC/AOAC
Moisture	AOAC
Minerals (metals)	Atomic Absorption
Microscopic Analysis	AOAC, Microscopic
Melamine Detection	FDA
Phosphorus	AOAC (SPEC.)
Protein	AOAC, KJELDHAL, Combustion
Pepsin Digestibility	AOAC, KJELDHAL
Sugar, Total	AOAC
TDN, Total Digestible Nutrients	CALCULATIONS
Calories	CALCULATIONS

Cocoa Testing

Cocoa Laboratory Analysis:

Physical assessment of cocoa.

Chemical assessment of cocoa.

Moisture content.

pH of cocoa beans.

Fat content of beans and nibs.

Entomological assessment of cocoa.

Essential oils testing.

Aflatoxin testing.

Microbiological analysis.

Pesticide residue testing.

Related testing.

FDA compliant analysis.
Nutritional label testing

Cocoa contains nearly 800 compounds, the laboratory tests them all.

Laboratories analyse cocoa for determination of:

anti-oxidant phenolics,
flavonoids,
theobromine alkaloid,
n-oleoylethanol amine,
n-linoleoyl-ethanol amine,
flavanols,
catechins,
catechin,
epicatechin,
gallocatechin,
epigallocatechin,
leucocyanidins,
polymeric leucocyanidins,
anthocyanins,
L-arabinosidyl cyanidin,
β-D-galactosidyl cyanidin,
methyl substituted xanthine alkaloid.

Cocoa Testing in Processed Foods:

The laboratories test a wide range of food products that include cocoa in their ingredients. Testing is used to determine ingredients, trace compounds and nutritional value for product development, research and for the Nutritional Value Label of packaged food products for sale to the public.

The laboratories test cocoa and chocolate:

Cocoa Butter,
Cocoa Liquor,
Cocoa Powder,
Chocolate Syrup,
Alkalized cocoa,
Various pH values,
White Chocolates,
Milk Chocolates,
Semi-sweet Chocolates
Chocolate formulated candies and foods,
Chocolate Confectionery products

Coffee Testing

Coffee Laboratory Testing and Analysis:

Physical assessment of coffee.
Chemical assessment of coffee.
Entomological assessment of coffee.

Essential oils testing.
Aflatoxin testing.
Microbiological analysis.
Pesticide residue testing.
Related testing.
FDA compliant analysis.
Nutritional label testing.

Nearly 800 compounds have been identified as affecting coffee aroma, including sulphur compounds:

Aroma affecting compounds include:
aliphatic compounds,
carbonyl compounds,
sulfur compounds;
alicyclic compounds,
ketones,
aromatic
benzenoid compounds,
phenols,
heterocyclic compounds,
furans,
hydrofurans,
pyrroles,
pyridines,
quinolines,
pyrazines,
quinoxalines,
indoles,
thiophens,
thiophenones,
thiazoles, and
oxazoles.

Coffee taste, bitterness, sourness, astringency are affected by:

roasting procedures and various levels of hydrocolloids,
caffeine,
chlorogenic acids,
dicaffeoylquinic acids,
monocaffeoylquinic acids,
trigonelline,
trigonelline degradation,
byproducts including pyridines,
quinic acid,
furfuryl alcohol,
hydroxymethylfurfural,
methyl furan,
caffeic acid,
citric acid,
malic acid,
lactic acid,
pyruvic acid,
acetic acid,

pyrazine,
thiazole,
quinoline,
phenyl pyridine,
peptides,
proteins,
alicyclic ketones,
aromatic ketones.

Tea Testing

The tea lab tests include:

Physical assessment of tea and spices.
Chemical assessment of tea and spices.
Entomological assessment of tea and spices.
Essential oil testing.
Aflatoxin testing.
Microbiological analysis.
Pesticide residue testing.
Related testing.
FDA compliant analysis.

The laboratories in Sri Lanka, India, Kenya and the USA analyse both volatile and non-volatile compounds, which directly affect a tea's flavor, taste, color, aroma and smell.

The tea labs test for:

polyphenols,
caffeine,
amino acids,
terpenoids,
alcohols,
carbonyl compounds and
other volatiles.

Other tea analyses include:

theaflavin and thearubigin,
along with total color,
percent brightness,
astringency,
bitterness and
sweetness.

Grains and Oilseeds Testing

Grain and Oilseed Tests:

1000 Kernel Weight	ITS
Acid Insoluble Ash	AOAC/AOCS
Acidity (Fat)	AACC
Acidity (Titrable)	AACC/ITS
Aflatoxin	See Mycotoxins
Ammoniacal Nitrogen	AOAC (Kjeldhal)

Ash	AOCS/AOAC/AACC/ISO
Admixture	AOCS/USDA
Bulk density	USDA
Calcium	AOAC/ITS
Chlorophyll (Canola)	AOCS (SPECT)
Calories	CALCULATION
Carbohydrates	CALCULATION
Chlorides	AACC
Cresol Red Test	ITS/ISO
Crude Fiber	AOAC/AOAC
Density	ITS
Dockage	USDA
Erucic Acid (Canola)	AOAC/AACC
Elements by AA	AOAC/AACC
Ergot	USDA/AACC
Ether Extraction	AOCS/AOAC
Ethylene Dibromide	GC/ECD
Ewer Starch	ITS
Fat (Oil) Content by NIR	USDA
Fat (Oil) Content	AOCS/AOAC
Fat (Acid Hydrolysis)	AOAC
Fat (oilseeds)	AOCS/FOSFA
Fiber	AOCS/FOSFA
Falling Number	AACC
Foreign Matter	USDA
Free Fatty Acid	AOCS
Fumonisin	See Mycotoxins
Germination	ITS
Glucosinolate	AOCS/USDA
Gluten, wet	AACC
Gluten, wet & dry	AACC
Gossypol, Total	HPLC
Grade	USDA
Granulation	AOAC
Hard Vitreous Kernels (DHV)	USDA
Heavy Metals by AA	AOCS
Hexane Content	AOCS (HPLC)
Impurities	See Foreign Matters
Infestation	USDA/Visual
Insecticides	See Pesticides
Iron	AACC (AA)
Karnal Bunt	USDA
KOH Solubility	AOCS (Modified)
Lead Content	GFAA
Metals by AA	See Elements
Methyl Bromide	GC, ECD
Moisture Dickey John	USDA
Moisture by Oven	AOCS, AACC, AOAC, ISO
Moisture by Vac. Oven	CRA
Miling and Baking	See Flour
Mold Count	See Microbiology
Mycotoxins	See Mycotoxins
Nitrogen Solubility	AOCS

Oil Content	See Fat
PH	ITS
Phosphorus	AOAC
Phytosanitary	USDA (Visual)
Protein	Kjeldhal
Protein	AOCS/AOAC
Protein by NIR	AACC/USDA
Radioactivity	ITS
Rice Inspection and Testing	
Salmonella	See Microbiology
Salt	AOAC (titrimetric)
Sand & Silica	AOAC/AOCS
Sedimentation (Zeleny)	AACC
Sodium by AA	AOAC/AACC
Starch	AOAC/CRA
Scab Damage	USDA
Sucrose	HPLC
Tannin in Sorghum	ISO
TCK	USDA
Test weight	USDA/AACC
Trypsin inhibitor activity	AOCS
Urease Activity	AOCS
Waxy Corn	USDA
Weeds & Seeds	USDA/ISO
Zearalenone	See Mycotoxin

Fats and Oils Testing

Testing services include a wide range of edible oils, vegetable oils and animal fats and oils. Products tested include tallow, palm oil, oilseed, cooking oils, groundnut oils, mustard oil, safflower oil, sesame oil, soya oil, sunflower oil, other vegetable oils and more.

Fats and Oils tests

Acetyl & Hydroxyl Value
 Acid Value
 Acetone Insoluble Matter
 Active Oxygen Method (AOM)
 Active Oxygen Method (AOM)
 Aldehyde Profiles
 Aliphatic Alcohols
 Anisidine Value
 Antioxidants (BHA, BHT etc)
 Appearance
 Ash
 Aflatoxin, Total
 Aflatoxin, (B1, B1, G1, G2)
 Aldehyde Profile

Test Method

Saponification
 Titration
 Gravimetric
 Titration 8 hrs
 20, 60, 80 hrs +
 GC/MS
 GC/FID
 AOCS
 HPLC
 Visual
 AOCS/ISO
 Fluorometric
 T.L.C
 GC/MS

Aliphatic Alcohols	GC/MS
Alcohols	GC/MS
Bleaching Test	Gardner Smith
Boemer Number	Melting Point
Break Test	Gravimetric
Chemical Contaminants (e.g. Benzene, Styrene, Phenols)	HPLC
Chlorophyll	AOCS, FOSFA
Cloud Point	AOCS
Cold Test	AOCS
Color Gardner, FAC	AOCS
Color, Lovibond (raw)	AOCS
Color Bleach	Gardner Smith
Color refined & bleached	AOCS
Copper	AA Flame / GFAA
Confirmation of Components detected by other methods	GC/MS
Congeval Point	AOCS
Dioxins	GC/MS

Erucic Acid	AOCS/ISO/ GC
Esters	GC
Extractable Organics	GC/MS
Fat Stability	See Active Oxygen Method
Fatty Acid, Total & Oxidized	Saponification
Fatty Acid Composition (including Transfat)	AOCS/ISO/ (GC FID) LC/MS
Fatty Alcohol Profile	GC/FID
Flash Point	AOCS/FOSFA
Flavor Profiles	GC/MS
Fragrance Profiles	GC/MS
Free Fatty Acids	AOCS/ISO (Titration)
Fry Study, Frying Study	Color, Total Polars, Aldehydes, PV, FFA, FAP
Glycerin	Titration
Glycerin and Glycols	HPLC
Gossypol (in cotton seed oil)	HPLC
Halphen Test	AOCS
Hexane Residues	GC Headspace
Hydrocarbon Profile	GC FID
Hydroxyl & Acetyl Value	AOCS
Insoluble Impurities	AOCS/ISO
Iodine Value	AOCS/ISO (WIJS)
Iron	AA/GFAA
Kries Test, Rancidity Index	B.S.
Melting Point (Capillary)	AOCS/ISO
Melting Point, Wiley	AOCS
Melting Point, Slip	AOCS/ISO
Metals, Trace, Heavy metals	AA/GFAA
Moisture and Volatiles	Oven / Hotplate
Moisture by Karl Fisher	AOCS/ISO
Moisture by Distillation	AOCS/ISO
Mercury	AA-Cold Vapor
Monoglycerides, Diglycerides & Triglycerides	GC/FID

MTBE	GC/FID
Mucilage	Spectro
Neutral Oil & Loss	AOCS
Nitrogen	KJELDHAL
Odor	Smell
Oleic Acid	AOCS/ISO (GC-FID)
Organic Acid Profile	HPLC
PH	ITS/AOCS/ISO
Phthalates	HPLC
Polar Compound	GC
Peroxide Value	AOCS/ISO
Phosphorous	Spectro
Pesticides, Organochlorine	GC
Pesticides, Organophosphorous	GC
Pesticides, PCBS	GC
Polyaromatic Hydrocarbons	GC/MS
Polyethylene	AOCS/ISO
Polysorbates	HPLC
Priority Polluants	GC/MS
Qualitative Test for Fish Oils	AOCS
Radioactivity	ITS
Rancidity Index (Kries Test)	B.S.
Rate of Filtration	ITS
Refining Loss	AOCS
Refractive Index	AOCS/ASTM
Saponification Value	AOCS/ISO
Saponification Color	AOCS
Saponification matter, total	Calculated from MIU
Smoke Point	AOCS/BS
Sorbic and Benzoic Acids	HPLC
Soap Content	FOSFA
Soap in Oil	AOCS
Solubility in Alcohol	Alcohol/Castor oil Mix
Specific Gravity/Mass per volume	AOCS/ISO
Sulphur	ASTM
Squalene	HPLC
Specific Extinction	UV/ Visible Spec.
Sterols	GC/FID
Stigmadienes	GC/FID
Solid Fat Content	AOCS/ISO
Solid Fat Index	AOCS
Trace Element	(AA-GFAA
Thermal Heating Fluids (THF, Dowtherm)	HPLC
Titer	AOCS/ISO
Triglycerides Profile	HPLC
(Plus mono & Diglycerides)	HPLC
Tocopherol (plus tocotrienols)	HPLC

Trans Isomers	GC
Thiocyanogen Value	AOCS
Unsaponifiable matter	AOCS/ISO
Unsaponifiable profile	GC/MS
Water by distillation	AOCS/ISO
Waxes	GC/FID

Flour and Bake Testing

- Enzymes Analysis

AACC Methods are used where applicable

Alpha Amylase Activity
 Diastatic Activity (Maltose)
 Proteolytic Activity (Spectrometric)
 Urease activity

-Microbiology and Mycotoxin Tests

AOAC methods are used where applicable

See Microbiology and Mycotoxins

-Monographs of Food Chemicals

Food Chemical CODEX Standards

Ascorbic Acid
 Azodicarbonamide
 Calcium Propionate
 Calcium Pyrophosphate
 Calcium Triphosphate
 Citric Acid
 Sodium Bicarbonate

-Amino Acids

AOAC

Amino acid profile including tryptophane
 Amino acid profile excluding tryptophane
 Cystin and methionine
 Individual Components
 of Amino Acid Profile:

AOAC

Alanine
 Arginine
 Aspartic acid
 Cystine
 Glutamic acid
 Glycine
 Histidine
 Leucine
 Lysine
 Methionine
 Phenylalanine
 Proline
 Serine
 Threonine
 Tryptophane
 Tyrosine
 Valine

-Physical Tests

AACC Methods are used where applicable

Amylograph

Amylograph-Modified
 Alveograph
 Absorption
 Density
 Extensiograph
 Experimental Milling (on Wheat)
 Extraneous Matter
 Farinograph
 Falling Number
 Gluten - Wet
 Gluten - Wet and Dry
 Gluten Index
 Granulation
 Mixograph
 PH on 10% solution
 Sedimentation
 Sanitation
 Stability
 Viscosity (Mac Michael)
 Viscosity (Brookfield)
 W-Value
 Baking Tests AACC Methods are used where applicable
 Sponge and Dough Bake Test
 Pup Bake Test
 Cookie Bake Test

Food and Nutrition Supplement Testing

Vitamins Testing:

- AOAC, LC/MS, HPLC, other methods
- Biotin, Choline, Chloride
- Folic Acid, Inositol, Niacin
- Pantothenic Acid
- Vitamin A, Vitamin B2, Thiamin
- Vitamin B2, Riboflavin, Vitamin B6, Pridoxine, Vitamin B12, Cynocabalamine
- Vitamin C, Ascorbic acid
- Vitamin D, Vitamin E

Meat and Poultry Testing

Meat and Poultry Products Testing

Ash	AOAC, USDA
Fat	AOAC, USDA
Moisture	AOAC, USDA
Protein/Nitrogen	AOAC, USDA, Kjeldhal
Heavy Metals (as, Pb, etc)	AOAC, AA
Pesticides	AOAC, USDA
Antibiotics & Drugs	AOAC, HPLC, LC/MS
Salt, Chloride	AOAC, titrimetric

Spice Testing Laboratory

Spice Testing conforms to the American Spice Trade Association (ASTA), AOAC and other industry standards. Spice tests available include:

- Foreign Matter %
 - Ash %
 - Purity % (depending upon spice product)
 - Acid Insoluble Ash
 - Moisture Content, Water %
 - Heavy Metals Content: lead, cadmium, mercury
 - Pesticides Content, consistent with good agricultural practice
 - Microbiology: Salmonella, Yeast and Mold
 - Infestation free from visible to the naked eye
 - Aflatoxins
 - Mycotoxins
 - Alcohol extract
 - Ether Extract
 - Sieve Analysis
 - Volatile Oils
- Illegal Dyes, including Sudan Red and Para Red Dyes

Spices tested include:

- Allspice
- Basil
- Capsicums
- Celery Seed
- Chilis
- Cinnamon Cloves
- Coriander
- Cumin Seed
- Dehydrated Garlic
- Dehydrated Onion
- Dill Fennel Seed
- Ginger
- Mace
- Mustard Seed
- Nutmeg
- Oregano
- Paprika
- Pepper
- Sage
- Sesame Seed
- Spice Extractives
- Thyme
- Turmeric
- Others

Food Agri. Accreditations, Resources:

- [AACC](#)

- [AFOA](#)
- [AOAC](#)
- [FOSFA](#)
- [FOSFA USA](#)
- [FOSFA NL](#)
- [GAFTA](#)
- [GAFTA Certificate](#)
- [IFA Certificate](#)
- [IFT](#)
- [Intertek Agri. Links](#)
- [SAOL Certificate](#)

Water Activity Laboratory:

The food laboratory uses state-of-the-art laboratory instrumentation for water activity analysis, with accuracy to ± 0.003 Aw in less than 5 minutes.

Food testing to quality standards:

The laboratory uses test methods such as AOCS, AOAC, USP, AACC. The Food Chemical Codex, FTI, USDA, FDA and other recognized industry and government standards. The lab participates in various cross-check testing programs.

The Water Activity lab provides measurements to help predict food texture, bacteria, yeast and mold growth from microbes such as Pseudomonas, Escherichia, Proteus, Salmonella, *C. botulinum*, Candida, Micrococcus, micotoxigenic penicillia, *Aspergillus chevalieri*, *Saccharomyces rouxii*, monascus bisporus and many others.

FDA Food Label Tests, <http://www.cfsan.fda.gov/label.html>

FDA Nutrition Facts Label Design and Nutrition Facts Label Testing

The laboratory helps companies meet FDA, USDA and other related food label compliance. The New Orleans USA laboratory analyzes food products for 14 nutritional elements, mandatory components required by the FDA for labeling purposes.

Food and Beverage Testing includes:

- Food Ingredient Analysis
- Trace Analysis
- Beverage Nutritional Value
- Food Nutritional Value
- Pet Food Nutritional Value
- Baked Goods Nutritional Value
- Health Food Nutritional Value
- Food Testing Services
- Mercury Content in Fish
- Pesticide Residue in Food
- Trace Residue Testing
- Food Packaging Tests

Mandatory FDA food nutritional label information:

- Total Fat, Saturated Fat
- Cholesterol
- Sodium
- Vitamin A, Vitamin C
- Calcium
- Total Carbohydrates
- Trans Fat
- Dietary Fiber
- Sugars
- Protein
- Iron
- Total Calories, Calories from Fat

*calculated from moisture, ash, protein and fat.

**Trans Fat listing is voluntary until January 1, 2006 Ref: FDA 68FR414.

Voluntary components declared on the label:

- Calories From Saturated Fat, Monounsaturated Fat
- Soluble Fiber, Insoluble Fiber, Total Dietary Fiber
- Other Carbohydrates
- Polyunsaturated Fat
- Trans-fatty Acids
- Sugar Alcohols (mannitol, sorbitol)

Other vitamins and minerals tested:

- Vitamin D, Vitamin E (low level), Niacin, Folic Acid, Vitamin B12
- Phosphorus, Iodine, Potassium
- Thiamine B1, Riboflavin B2, Biotin, Vitamin B6
- Pantothenic Acid, Magnesium, Copper, Zinc
- The lab offers additional testing for trace metals, pesticides and other compounds.

Trace Residue Testing

Global food and agricultural product testing and inspection expertise for pesticides, fungicides and herbicides and trace residue analysis.

Chlorinated Pesticide Screening

Aldrin
Alpha-BHC
Beta -BHC
Delta-BHC
Dichloran
Dicofol
Dieldrin
Dioxin, SW 846 GC/MS/HS
Endosulfan -I
Methoxy Chlor
Mirex
Oxadiazon
Permethrin
Endosulfan -II
Endosulfan -Sulfate
Endrin

Folpet
Heptachlor
Heptachlor/Epoxide
Hexachlorobenzene
PCBS
Propyzamide
Quintazone
Technazene
Tetradifon
Toxaphene
Vinclozolin
Gamma-BHC (LINDANE)
Captafol
Captan
Chlordane
Chlorothalonil
Cypermethrin
P,P-DDD
P,P-DDE
P,P-DDT

Organicphosphate Pesticide Screening

Acephate
Azinophos-methyl
Chlorfeninphos
Chlorpyrifos- ethyl
Chopyrigos-Ethyl
Chlorpyrigos-Methyl
(Dursban, Lorsbon)
Coumaphos
Demeton-S
Diazinon
Dichlorofenthion
Dichlorovos
Dimethoate
Disulfoton
EPN
Ethion
Fenthion
Fenitrothion
Fonofos
Malathion
Methamidophos
Methidathion
Mevinphos
Omethoate
Parathion Ethyl
Parathion Methyl
Phosolane
Phosmet
Primiphos-Methyl
Propetamphos
Prothiopos
Ronnal
Thimet

Trithion

Chlorinated, Organophosphate Pesticides Screening
Includes compound list from both the Chlorinated and Organophosphate Pesticide listed above

Triazine and Chloracetamide Herbicides Screening

Alachlor
Atrazine
Cyanazine
Metochlor
Simazine

Chlorophenoxy Acid Herbicides screening

2, 4, 5 -D
2, 4, 5 -T
2, 4, 5 -TP (SILVEX)
2,4 -DB
2, 4 - DP
Dimethoate
MCPA
DICAMBA
PCPP
N- METHYL CARBAMATES
3 Hydroxy Carboguran
Aldicarb (Temik)
Aldicarb Sulfone
Aldicarb Sulfoxide
Bendio Carb
Carbaryl (Sevin)
Carbofuran
Promecarb
Ethiofen Carb
Propoxur (Baygon)
Methio Carb
Methomyl
Oxamyl

Volatile Fumigants

Carbon Tetrachloride
Chloroform
Ethylene Dibromide
Methyl Bromide
Phosphotoxin (phosphide)
Trichloroethylene

Other Pesticides, Herbicides and Fungicides Screening

Pesticides regulated under the Guidelines of Codex Alimentarius, WHO, FAO.

Trace Metals Analysis

Trace metals detection, identification and quantification

Laboratories provide trace metals analysis for detection, identification and quantification of trace metals content in a diverse range of materials and samples. Quantitative and semi quantitative analysis are available to ppm, ppb and ppt detection levels depending upon the sample-matrix and technique used.

Trace metal analysis capabilities:

- Trace metal analysis techniques
- Trace Analysis Homepage
- Chemical Composition
- Trace metal testing overview
- Raw material testing
- Product specifications
- Assay, purity analysis
- Trace analysis
- Trace level detection
- QC screening, troubleshooting
- Identification of unknowns
- Molecular species
- More

Trace metal compounds and metallic species detected and characterized include:

- Toxic Materials
- Alkali Earths, Alkali Metals
- Transition Metals
- Precious Metals

Specific trace metal elements detected include:

- Aluminum, Antimony, Arsenic
- Barium, Beryllium, Boron
- Cadmium, Calcium, Cobalt, Copper
- Chromium
- Hexavalent Chromium
- Gold
- Iron
- Lead (Pb), Lithium
- Magnesium, Manganese
- Mercury
- Molybdenum
- Nickel
- Palladium, Potassium, Platinum
- Selenium, Silicon, Silver, Sodium
- Tin, Titanium, Thallium
- Vanadium
- Zinc

Trace Metal Analysis Techniques

Trace metal analysis laboratory techniques include:

- ICP, Inductively Coupled Plasma Spectrometry
- ICP/OES: Optical Emission Spectrometry
- ICP/MS: Mass Spectrometry, ICP-MS
- GC/ICP/MS:
 - Gas Chromatography Inductively Coupled Plasma Mass Spectrometry
- XRF: X-Ray Fluorescence Spectrometry

- AAS: Atomic Absorption Spectrometry, AA
- Graphite Furnace Atomic Absorption Spectroscopy (GFAAS)
- Automated combustion techniques
- Pyrolysis, Infra red detectors
- Fluorescence detectors
- Chemiluminescence detectors
- Cold vapor atomic absorption, AAS

Chemical Composition Analysis

Compositional Chemical Analysis for Materials used in Industry, Research, Commerce and more

Compositional testing for:

- Chemical Analysis
- Materials Analysis
- Process Chemistry
- Petroleum Products
- Consumer Products
- Food
- Agricultural Products
- Pharmaceutical Research
- Contamination Detection
- Corrosion Fatigue Testing
- and more

Composition expertise:

- Failure Analysis
- Laboratory capabilities
- Materials Analysis laboratories
- Materials Analysis Expertise
- Product Testing
- Technology Centre laboratories
- Trace Analysis
- Elemental Analysis
- Chemical Formulation, de-formulation
- Global Laboratory techniques
- RoHS/WEEE services, and
- More.

Trace Element Analysis

Elemental analysis solutions:

- Trace analysis detection
- Ultra-trace analysis
- Raw material testing
- Chemical specifications
- Assay and purity analysis
- Contamination analysis
- QC screening, Troubleshooting
- Identification of unknowns
- Elemental Speciation
- Metallurgical Applications

Trace element testing laboratory techniques:

- ICP: Inductively Coupled Plasma Spectrometry
 - ICP/OES: Optical Emission Spectrometry,
 - ICP/MS: Mass Spectrometry
 - GC/ICP/MS: Gas Chromatography Inductively Coupled Plasma Mass Spectrometry
 - XRF: X-Ray Fluorescence Spectrometry
 - AAS: Atomic Absorption Spectrometry
 - Automated combustion techniques
 - Pyrolysis, Infra red detectors
 - Thermal conductivity detectors
 - Fluorescence detectors
 - Chemiluminescence detectors
- Cold vapour atomic absorption, AAS.

Trace Elements, elemental compounds and species detected and characterized include:

- Alkali Earths, Alkali Metals
- Aluminium, Arsenic
- Boron, Bromine
- Cadmium
- Carbon, Chloride
- Chromium, Chromium Six
- Copper
- Fluorine, Fluoride
- Gold, Halogens, Hydrogen
- Iron, Iodine
- Lead (Pb), Lithium
- Mercury, Mercury Species
- Trace Metals Detection and Analysis
- Nitrogen, Nitrogen Species
- Nickel
- Non-metals
- Oxygen, Phosphorous, Potassium
- Precious Metals
- Silicon, Silver
- Sulfur, Sulfur Species
- Titanium
- Vanadium
- Zinc and more

OMIC USA Inc.

Microbiological Testing

OMIC USA's microbiological analysis services include the following standard offerings.

- Aerobic Plate Count (APC) by Petri Film
- Appearance (Taste and Odor)
- Aspergillus flavus, by Petri Film
- Bacillus Cereus
- Campylobacter

- Citrobacter
- Coliform (MPN) by Petri Film
- Coliform, Plate Count
- E Coli (MPN) by Petri Film
- E Coli, Plate Count
- E. Coli0157:H7 presumptive
- Enterobacter, by Agar
- Heat Resistant Mold
- Klebsiella, by Agar
- Lactoba cillaceae
- Listeria, by Agar
- Penicillium citreviride, by Petri Film
- Penicillium citrinum, by Petri Film
- Penicillium islandicum, by Petri Film
- Pseudomonas Aeruginosa, by Agar
- Salmonella, by Agar
- Staphylococcus aureus, by Agar
- TAB by ASG (Agar)
- TAB by YSG
- TASFB by SSM
- Thermotolerants
- Vibrionaceae

Nutritional Quality Testing

OMIC USA's nutritional analysis services include the following standard offerings. Please contact us to discuss your specific needs.

Proximates

- Ash, Muffle Furnace
- Fat, Acid Hydrolysis
- Protein (Kjeldahl)
- Calories (Kcal)
- Sodium
- Moisture oven
- Carbohydrates (Energy)

Vitamins

- Folic Acid
- Niacin
- Thiamine
- Vitamin A retinol (Carotene)
- Vitamin B1 (Thiamine)
- Vitamin B12 (Cobalamin)
- Vitamin B2 (Riboflavin)
- Vitamin B5 (Pantothenic acid)
- Vitamin B6 (Pyridoxime)
- Vitamin C
- Vitamin D (total)
- Vitamin E

Food Additives and Preservatives

- Benzoic Acid (Sodium Benzoate)

- Nitrate
- Salt (Measured As Chloride)
- Sorbic Acid (Potassium Sorbate)
- Sulfites

Miscellaneous

- BHA/BHT
- Carbohydrates (Total)
- Carbon Disulfide
- Carbon Tetrachloride
- Cholesterol
- Crude Protein
- Disintegration
- Fat, Ether Extraction
- Fiber, Acid Detergent
- Fiber, Crude
- Fiber, Neutral Detergent
- Fiber, Total Dietary (TDF)
- Inorganic Bromide
- Nutritional Labeling
- pH
- Protein (Combustion)
- Solids (In Ice Cream)
- Starch
- Starch Damage
- Sulphur Dioxide
- TBHQ
- Urease Activity

Summary of the Most Important International Best Practices in Food Testing (By type of Analysis)

Microbiological Analyses

- Aerobic Plate Count (APC)
- Aerobic Spore Forming Bacteria
- Aflatoxin (by HPLC/MS)
- Alicyclobacillus (acido-thermophilic)
- Anaerobic Plate Count
- Anaerobic Spore Forming Bacteria
- Bacillus cereus
- Bacteria ID (One Colony)
- Clostridium botulinum (PCR; 2 day TAT)
- Clostridium perfringens

Coliform, MPN or Petrifilm
Coliforms + E. coli (MPN or Petrifilm)
Dicumarol
E. coli, MPN or Petrifilm
E. coli, O157:H7 (presumptive)
E. coli, O157:H7 (confirmed by culture)
E. coli, O157:H7 (PCR; 1 day TAT)
Enterobacter
Guaiacol (Alicyclobacillus metabolite)
Halophilic Organisms
Howard Mold Count
Lactic Acid Bacteria
Lactobacillus Count
Lipolytic Organisms
Listeria (FDA/BAM culture)
Listeria (USDA culture)
Listeria (PCR; 1-2 days TAT)
Listeria monocytogenes (PCR; 1-2 days)
Mesophilic Anaerobes
Micro Profile A (E.col 0157/List./Salm.)
Micro Profile B (APC, Y & M)
Micro Profile C (APC, Coliform, E. coli)
Micro Profile G (Profile C, Salmonella, Staph., Y&M)
Micro Profile X (Profiles A & G)
Osmophilic Organisms
Patulin
Psuedomonas
Psychrotropic Organisms
Salmonella (USDA culture)
Salmonella (USDA culture, 375 g/honey)
Salmonella (PCR; 1-2 days TAT)
Shelf Life Study
Shigella (presumptive)
Staph. A Enterotoxin
Staphylococcus (presumptive)
Staph., Coag (+) (confirmation)
Yeast & Mold
Yeast & Mold, Osmophilic

Nutritional Analyses

Alcohol (by GC)
Ammonia
Anisidine Value
Arsenic
Ash, acid insoluble
Ash, muffle furnace
Benzoic acid
BHA / BHT

Bostwick Consistency (xsec @ y°F)
Brix (via refractometer)
Bromide, Inorganic
Cadmium
Caffeine
Calcium
Calories (Proximate)
Carbohydrates
Chloro-1,2-propanediol (3-MCPD)
Cholesterol
Copper
Cyanide, Total
Diastase (in honey)
Essential Oils
Ethoxyquin
Ethylene Oxide
Fat, acid hydrolysis
Fat, Babcock or butterfat
Fat, ether extract
Fatty Acid Profile (C3-C8)
Fatty Acid Profile (C8-C18)
Fatty Acid Profile (Omega-3)
Fatty Acid Profile (Trans)
FD&C Color Red # 40
FDA Basic Nutrition Label (by analysis)
FDA Nutr. Label + Folate
FDA Nutr. Label + Mono & PUFA Fat
FDA Nutr. Label + Potassium
FDA Nutr. Label + Vitamin E
FDA Nutr. Label + B1, B2, B3, Folate
Fiber, acid detergent
Fiber, crude
Fiber, total dietary (TDF)
Fiber, total dietary + insoluble/soluble
Folic Acid (Folate)
Formic Acid (in honey)
Free Fatty Acids
Glycoalkaloids (in potatoes)
Granulation (Mesh Size)
Hydroxydecanoic acid (10-HDA)
Hydroxymethylfurfural (HMF), in Honey
Insoluble Solids
Iodine Number
Iron
Lead
Limonin (in citrus juice)
Lycopene
Magnesium
Mercury
Methyl Anthranilate (in grape essence)

Methylene Chloride (residual)
Moisture, forced air oven
Moisture, toluene
Moisture, vacuum oven
Niacin
Nitrate
Nitrite
Nitrogen, Kjeldahl
Nonfat Solids
Nutrition Profile, Basic (without label)
Nutrition Profile, Minimum (Prox. + Na)
Organic Acids Profile
Peroxide Value
pH
Phosphorus
Polysorbates
Polyunsaturated Fatty Acids, cis cis
Potassium
Propylene Oxide (MDL<1 ppm)
Propylene Oxide (MDL <50 ppm)
Protein
Redox Potential
Riboflavin
Salt (measured as chloride)
Saturated/Unsaturated Fatty Acids
Scoville Heat Value
Shelf Life (headspace/volatiles anal.)
Sodium
Solids
Sorbic Acid (K Sorbate)
Sorbitol
Sugar Profile
Sulfite, modified Monier-Williams (Sulfur Dioxide)
TBHQ (tert-Butylhydroquinone)
Theobromine
Thiamin
Titratable Acidity
Tocopherol (Vitamin E)
UF Profile (in honey)
Vanilla Extract Profile (AOAC 990.25)
Vitamin A, Retinol & Carotene
Vitamin C
Volatile Oils
Water Activity
Water-Phase Salt
Zinc

Pesticide Residue Analyses

Abamectin (Avermectin) (Agrimek)

Acephate (Orthene)
Acetamiprid (Intruder)
Acetochlor (Harness)
Acifluorfen (Blazer)
Acrinathrin (Rufast)
Agritox (Trichloronate)
Alachlor (Lasso)
Aldicarb (Temik), and metabolites
Aldrin
Allethrin
Allidochlor (Randox)
Ametryn
Amitraz (Mitac)
Amitrol
Anilazine (Dyrene)
Apple / Pear Pesticide Profile
Aramite
Arochlor 1016 - 1268 (PCB's)
Aspon
Asulam
Atrazine
Azinphos-Methyl (Guthion), & O analog
Azoxystrobin (Quadris)
Banrot (Thiophanate-methyl+Etridiazole)
Basic Pesticide Profile
Benalaxyl (Galben)
Bendiocarb (Dycarb)
Benfluralin (Balan)
Benomyl (Benlate)
Benoxacor
Bensulide (Prefar)
Bentazon (Basagran)
BHC (alpha, beta, delta, gamma isomers)
Bifenazate (Acramite)
Bifenox (Modown)
Bifenthrin (Capture)
Binapacryl
Bitertanol (Baycor)
Boscalid (Endura)
Bromacil
Bromadiolone (Hawk) (Maki)
Bromophos
Bromophos Ethyl
Bromopropylate (Acarol)
Bromoxynil (Buctril)
Bromuconazole
Bronate (Bromoxynil + MCPA)
Butachlor (Machete)
Butralin (Amex)
Butylate (Sutan)

Cadusafos (Rugby)
Captafol (Difolatan)
Captan
Carbamate Pesticide Profile
Carbaryl (Sevin)
Carbendazim (MBC)
Carbofuran (Furadan), and metabolites
Carbophenothion (Trithion)
Carbophenothion Methyl (Methyl Trithion)
Carboxin (Vitavax)
Carfentrazone-ethyl (Aim) (Shark)
Chloramphenicol, by ELISA or HPLC/MS
Chlordane
Chlordecone
Chlordimeform (Galecron)
Chlorfenapyr (Alert) (Pirate)
Chlorfenvinphos (CFV)
Chlorflurenal-methyl (Maintain)
Chlorimuron-ethyl (Classic)
Chlorinated Hydrocarbons (EPA 8120)
Chlormequat
Chlornitrofen (CNP)
Chlorobenzilate
Chloroneb (Terraneb)
Chloropicrin (Chlor-O-Pic)
Chlorothalonil (Bravo)
Chlorpropham (CIPC)
Chlorpyrifos (Lorsban) (Dursban)
Chlorpyrifos Methyl
Chlorsulfuron (Glean)
Chlorthion
Chlorthiophos
Clethodim (Select)
Clofentezine (Apollo)
Clomazone (Command)
Clopyralid (Stinger)
Cloransulam-methyl (FirstRate)
Columbia Pesticide Profile
Coumaphos
Crossbow (Triclopyr + 2,4-D)
Crotoxyphos
Curtail (Clopyralid + 2,4-D)
Curtail M (Clopyralid + MCPA)
Cyanazine (Bladex)
Cyanophos (Cyanox)
Cycloate (Ro-Neet)
Cyfluthrin (Baythroid)
Cyhexatin (Plictran)
Cymoxanil (Curzate)
Cypermethrin (Ammo) (Barricade)

Cyprazine
Cyprodinil (Vanguard)
Cyromazine (Trigard)
D, 2,4 (2,4-D)
Dacthal (Chlorthal-dimethyl)
Dalapon
Daminozide (Alar)
DB, 2,4 (2,4-DB)
DDT, and metabolites DDD, DDE
DEF (Tribufos)
Deltamethrin (Decis)
Demeton S (Systox)
Desmedipham (Betanal AM) (Betanex)
Diallate (DATC)
Diazinon, and oxygen analog Diazoxon
Dibromochloropropane (Fumazone)
Dicamba (Banvel)
Dichlobenil (Casoron)
Dichlofenthion (Nemacide)
Dichlofluanid (Euparen)
Dichloropropene-1,3 (Telone)
Dichlorvos (DDVP) (Vapona)
Diclobutrazol (Vigil)
Diclofop-methyl (Hoelon)
Dicloran (Botran) (DCNA)
Dicofol (Kelthane)
Dicrotophos (Bidrin)
Dieldrin
Diethyl ethyl (Antor)
Diethofencarb
Difenoconazole (Dividend)
Diflubenzuron (Dimilin)
Diisopropylnaphthalene-2,6 (DIPN)
Dilan (Prolan)
Dimethachlor
Dimethametryn (Dimepax)
Dimethenamid (Frontier)
Dimethoate (Cygon)
Dimethomorph (Acrobat)
Dimethylnaphthalene-1,4 (1,4-Sight)(DMN)
Diniconazole (Spotless)
Dinitroaniline Herbicide Profile
Dinocap (Crotothane) (Mildane)
Dinoseb (Dinitro)
Dioxathion (Delnav)
Diphenamid (Enide)
Diphenylamine (DPA)
Diquat
Disulfoton (Di-syston), and metabolites
Dithiocarbamates

Diuron (Karmex), and metabolite
DNOC (Dinitrocresol)
Dodine (Cyprex)
DP, 2,4 (2,4-DP) (Dichlorprop)
EBDC
Edifenphos (Hinosan)
Endosulfan (Thiodan), and E. sulfate
Endothall
Endrin, and endrin aldehyde
EPN
EPTC (Eptam)
Esfenvalerate (Asana)
Etaconazole
Ethalfluralin (Sonalan)
Ethephon
Ethiofencarb (Croneton)
Ethion
Ethirimol (Milstem)
Ethofumesate (Nortron)
Ethoprop (Ethoprophos) (Mocap)
Ethoxyquin
Ethylene Dibromide (EDB)
Etridiazole (Terrazole)
Etrifos
Extended Pesticide Profile
Famphur (Bash)
Fenamiphos (Nemacur)
Fenarimol (Rubigan)
Fenbutatin
Fenbuconazole (Enable)
Fenitrothion (Sumithion)
Fenobucarb
Fenoxaprop-P-ethyl (Puma)
Fenpropathrin (Danitol)
Fenson
Fensulfothion (Dasanit)
Fenthion (Baytex)
Fentin
Fenvalerate (Pydrin)
Ferbam
Fipronil (Regent)
Flamprop-methyl (Mataven)
Fluazifop-butyl (Fusilade)
Fluazinam (Omega)
Fluchloralin (Basalin)
Flucythrinate (Cybolt) (Payoff)
Fludioxonil (Maxim) (Sapphire)
Flufenacet
Flumetsulam (Broadstrike) (Python)
Flumioxazin (Valor)

Fluometuron (Cotoran)
Fluridone (Sonar)
Fluroxypyr (Starane)
Flusilazole (Nustar)
Flutolanil (Folistar) (Prostar)
Fluvalinate (Apistan) (Mavrik)
Folpet (Phaltan)
Fomesafen (Flexstar)
Fonofos (Dyfonate)
Forchlorfenuron
Fosetyl-Aluminum (Aliette)
Fusion (Fenoxaprop + Fluazifop)
Glufosinate (Finale) (Liberty)
Glyphosate (Accord/Roundup/Touchdown)
Halosulfuron-methyl (Manage) (Permit)
Haloxyfop-methyl (Verdict)
HCB (Hexachlorobenzene)
Heptachlor, and heptachlor epoxide
Heptenophos (Hostaquick)
Herbicide Profile, Ionic
Herbicide Profile, Non-Ionic
Hexaconazole (Anvil)
Hexazinone (Velpar)
Hexythiazox (Hexygon)
Honey Pesticide Profile
Hop Pesticide Profiles A & B
Imazalil (Deccozil)
Imazamethabenz-methyl (Assert)
Imazamox (Raptor)
Imazapic (Cadre)
Imazapyr (Arsenal)
Imazaquin (Scepter)
Imazethapyr (Pursuit)
Imidacloprid (Admire) (Provado)
Imidoxone (Phosmet Oxygen Analog)
Indole-3-butyric acid (IBA)
Iprodione (Rovral)
Isobenzan (Telodrin)
Isodrin
Isufenphos (Amaze), and oxygen analog
Isoprocab (MIPC)
Isopropalin (Paarlan)
Isoxaben (Gallery)
Krovar (Bromacil + Diuron)
Lactofen (Cobra)
Lambda-Cyhalothrin (Karate) (Warrior)
Lenacil (Venzar)
Lindane
Linuron (Lorox)
Malathion, and oxygen analog Malaoxon

Maleic Hydrazide (MH-30)
Mancozeb (Dithane)
Maneb
MCPA (Rhomene)
MCPB (Tropotox)
MCPP (Mecopex) (Mecoprop)
Mecarbam (Afos)
Mepronil (Basitac)
Merphos (Folex)
Metalaxyl / Mefenoxam (Ridomil /Gold)
Metaldehyde (Deadline) (Slug Fest)
Metam-sodium (Vapam)
Methamidophos (Monitor)
Methidathion (Supracide)
Methiocarb (Mesurol), and metabolites
Methomyl (Lannate)
Methoprene
Methoxychlor (Marlate)
Methyl Bromide
Methyl Paraoxon
Methyl Parathion (Pennacp-M)
Metobromuron (Patoran)
Metolachlor (Dual)
Metribuzin (Sencor)
Metsulfuron-methyl (Ally) (Escort)
Mevinphos (Phosdrin)
Mexacarbate (Zectran)
Mint Pesticide Profile
Mint Pesticide Profile, Expanded (oil)
Mirex
Molinate (Ordram)
Monocrotophos (Azodrin)
Monolinuron (Aresin)
Myclobutanil (Rally)
Naled (Dibrom)
Naphthaleneacetic acid (NAA)
Napropamide (Devrinol)
Neburon (Propuron)
Nicosulfuron (Accent)
Nitrapyrin (N-Serve)
Nitrofen (Tok)
Norflurazon (Predict) (Solicam)
Nuarimol
Omethoate (Folimat)
Onion Pesticide Profile
Organochlorine Pesticide Profile
Organophosphate Pesticide Profile
Oryzalin (Surflan)
Ovex (Chlorfenson)
Oxadiazon (Ronstar)

Oxadixyl (Ripost)
Oxamyl (Vydate)
Oxycarboxin (Plantvax)
Oxydemeton-methyl (Metasystox-R)
Oxydemeton-methyl Sulfone
Oxyfluorfen (Goal)
Oxytetracycline (Terramycin)
Oxythioquinox (Morestan) (Quinomethion.)
Paclobutrazol
Paraquat (Gramoxone)
Parathion, and oxygen analog Paraoxon
PCA (Pentachloroaniline)
Pebulate (Tillam)
Pendimethalin (Prowl)
Pentachlorophenol (PCP)
Permethrin (Ambush) (Pounce)
Perthane (Ethylan)
Phenmedipham (Betanal)
Phenothrin (Sumithrin)
Phenthoate (Cidial)
Phenylphenol, o- (Orthoxenol)
Phorate (Thimet), and metabolites
Phosalone (Rubitox) (Zolone)
Phosmet (Imidan)
Phosphamidon (Swat)
Phoxim (Baythion)
Picloram (Tordon)
Piperonyl Butoxide
Pirimicarb (Rapid) (Pirimor)
Pirimiphos-ethyl (Primicid)
Pirimiphos-methyl (Actellic)
Potato Pesticide Profile
Potato Pesticide Profile, Expanded
Primisulfuron-methyl (Beacon)
Prochloraz
Procymidone (Sumilex)
Prodiamine (Barricade)
Profenofos (Curacron)
Profluralin (Tolban)
Promecarb (Carbamult)
Prometon (Pramitol)
Prometryn (Caparol)
Pronamide (Kerb) (Propyzamide)
Propachlor (Ramrod)
Propamocarb (Banol)
Propanil
Propargite (Comite) (Omite)
Propazine (Milogard)
Propetamphos (Catalyst)
Propham (IPC)

Propiconazole (Tilt)
Propineb
Propoxur (Baygon)
Prothiofos (Tokuthion)
Pymetrozine (Fulfill)
Pyraclostrobin (Cabrio) (Headline)
Pyrazon (Chloridazon)
Pyrazophos (Afugan)
Pyrethrins
Pyrethroid Pesticide Profile
Pyridaben (Sanmite)
Pyrimethanil (Scala)
Quinalphos (Bayrusil)
Quinclorac (Facet)
Quinoxifen
Quintozine (PCNB)
Quizalofop-ethyl (Assure)
Resmethrin
Rimsulfuron (Matrix)
Ronnell (Fenchlorphos)
Schradan (OMPA)
Sethoxydim (Poast)
Siduron (Tupersan)
Silvex (2,4,5-TP)
Simazine (Princep)
Simetryn
Spinosad (Conserve)
Strawberry Pesticide Profile
Streptomycin (by ELISA)
Strychnine
Sulfallate (Vegadex)
Sulfentrazone (Authority) (Spartan)
Sulfometuron-methyl (Oust)
Sulfosulfuron (Maverick)
Sulfotep (Bladafum)
Sulprofos (Bolstar)
Sweet Potato / Yam Pesticide Profile
T, 2,4,5 (2,4,5-T)
Tebuconazole (Folicur)
Tebufenozide (Confirm) (Mimic)
Tebupirimfos
Tebuthiuron (Spike)
Tecnazene (TCNB) (Fusarex)
Tefluthrin (Force)
Temephos (Abate)
TEPP
Terbacil (Sinbar)
Terbufos (Counter)
Terbutylazine (Primatol-M)
Terbutryn

Tetrachlorvinphos (Gardona)
Tetraconazole
Tetradifon (Tedion)
Tetramethrin
Tetrasul
Thiabendazole (TBZ) (Mertect)
Thiamethoxam (Actara)
Thifensulfuron-methyl (Harmony/Pinnacle)
Thiobencarb (Saturn)
Thiodicarb (Larvin)
Thiometon (Thitox)
Thionazin (Zinophos)
Thiophanate-methyl (Topsin-M)
Thiram
Tolclofos-methyl
Tolyfluanid (Euparen M)
Toxaphene
Tralkoxydim (Achieve)
Tralomethrin (Scout X-TRA)
Triadimefon (Bayleton)
Triadimenol (Baytan)
Triallate (Far-Go)
Triasulfuron (Amber)
Triazine / Triazinone Herbicide Profile
Triazophos
Trichlorfon (Dylox)
Triclopyr (Garlon)
Tridiphane (Tandem)
Trifloxystrobin (Flint)
Triflumizole (Procure)
Trifluralin (Treflan)
Triforine (Funginex)
Trimec
Triphenyltin Hydroxide (Fentin Hydroxide)
Vernolate (Vernam)
Vinclozolin (Ronilan)
Warfarin
Zineb
Ziram
Zoxamide